The Value of IT Governance Liza Lowery Massey Montana Government IT Conference December 6, 2007 ## Agenda - The Symptoms - The Cure - Governance Basics - Project Prioritization Process Case Study – LV Metro Police Department ## The Symptoms - Disconnect between IT & everyone else - IT is overwhelmed - Projects are delayed; not as successful - Customer dissatisfaction & "I'll do it myself" mentality - Multiple systems exist for similar needs - IT lacks direction ## The Symptoms - No one person is accountable for IT - Technology does not make things better - Security concerns - Data in multiple places/hard to pull together - Projects not delivered or not done well ## The Symptoms - End users unhappy with systems - Feeling that "IT doesn't deliver" - Chasing the latest and greatest - "IT is not bringing forward technology to help us" - IT waits for direction from end users #### The Cure - Well-defined decision making process - Forward thinking IT leadership - High-performing IT management team - Easily understood Architecture & Standards - Project Evaluation & Prioritization - Best Practice Project Management approach Based on: *IT Governance* by Dr. Peter Weill & Jeanne W. Ross - Principles to determine - How decisions are made - How conflicts are resolved - Within traditional hierarchies - Across business boundaries - IT Principles - The role of IT & desirable behaviors - IT Architecture - Enterprise standards & link to business goals - IT Infrastructure Strategy - To meet the business strategy - Business Application Needs - Portfolio management, project ownership & new opportunities - IT Investment & Prioritization - Enterprise vs. business unit investment - Approaches - Business monarchy - IT monarchy - Federal system (C-level executives, business leaders & IT) - IT duopoly (IT & business leaders) - Feudal system (business units or process leaders) - Anarchy (individuals) | | Decision Domain | | | | | | | | | | |-------------------------------------|------------------|----------|--------------------|---------------|---------|----------------------|------------------|----------|------------------|---------------| | Style | IT
Principles | | IT
Architecture | | Infrast | T
ructure
tegy | Business
Apps | | IT
Investment | | | | Input | Dec | Input | Input | Input | Dec | Input | Dec | Input | Dec | | Business
Monarchy
(CXO level) | | TP
LA | | | | | | | | G
TP
LA | | IT
Monarchy
(IT only) | TP | | TP | G
TP
LA | TP | G
TP
LA | | | TP | | | Feudal
(Business
Units only) | | | | | | | | | | | | Federal
(CXO, IT & | G | | G | | G | | G | G | G | G | | business) | LA | | | | LA | | | G | LA | | | Duopoly
(IT and
Business) | | G | G
LA | | | | TP
LA | TP
LA | | | Based on *Achieving Business Value From Technology* by Tom Murphy - Strategic alignment - IT with business goals & objectives - Business process impact - Requirement for redesign - Architecture - Integration, scalability, resilience - Direct payback - Easily understood benefits, i.e. cost savings - Risk - Identifying potential failures or underachievements | | | | F | Pillar | | Weight | Score
(avg) | Weighted
Score | |---------------|-------------|--------|-----------|--------|-----|----------|----------------|-------------------| | | | | Alig | nmer | nt | % | ## | B*C | | Value | | | BPI | l | | % | ## | B*C | | Standard | Assessment | Score | Arc | h | | % | ## | B*C | | Impact | Measurement | 1 – 10 | Pay | /back | | % | ## | B*C | | Flexibility | Measurement | 1 - 10 | Risk | | | % | ## | B*C | | Compatibility | Measurement | 1 - 10 | Total/Avg | | | | | | | Reliability | Measurement | 1 - 10 | 100 | al/Av | 9 | 100% | Avg ## | Total | | Scope | Measurement | 1 - 10 | 10 | 10 | 0 | D | | | | Average | | ### | 10 | 10 | 0 |) | | | | Average # | | | ## | 10 | 0 | <u> </u> | | J | | Avera | Average | | | | 0 |) | | | | A | Average | | | | ### | | | | | | Average | | | | ## | ## | | | # Las Vegas Metro Police Department Governance in Action ## A Few Facts & Figures - Metro PD (5,000+ employees) - Formed in 1970's by consolidating City PD with County Sheriff's Office - Run by elected Sheriff - One of the largest local law enforcement agencies & fastest growing - Clark County (population approx. 1.9m) - One of the fastest growing areas in U.S - Nearly 40 million tourist a year #### Issues At Metro - Suffering from symptoms - Nearly 100 projects for IT - Ideas, money & demands from all directions - Little recognized progress - Leadership recognized it was a time for change ## My Role - Objective 3rd party contractor - Report to executives (Sheriff/Undersheriff) - Fixed price, deliverable based contract - 6 month turn around - Conducted SWOT 1st 60 days - Made recommendations, received approval, implemented ## (Some of) What We Did - Governance - Selected an IT Leader - Reorganized IT Bureau - Formed 2 governance bodies - Adopted IT Principles - Adopted Conceptual Enterprise Architecture ## IT Principles - IT priorities and resource allocation will be established through IT Governance - New IT systems will be based on our IT principles and standards, and utilize Tier 1 software and hardware whenever possible - Use of existing IT systems will be considered before purchasing new technology ## IT Principles - Investments in technology will include a review of current processes and procedures to identify opportunities for process improvement - IT systems will be shared and common data repositories will be used, taking in consideration security, risk management, and mandates ## IT Principles - IT projects will be implemented using a standard project management procedure - Exceptions to IT standards, policies and processes will be addressed through the IT Governance process #### **CURRENT ARCHITECTURE** #### **TARGET ARCHITECTURE** ## (Some of) What We Did - Project Prioritization - Compiled list of all IT projects - Developed evaluation criteria & weighting through Governance - Categorized list first - Evaluated feasible projects - Presented to Governance for final prioritization - Aligned budget & resources with priorities # **Summary Sheet** #### **Summary Sheet for:** Enter a System or Project Name | | | Score | Weighted | |---------------------|--------|-----------|----------| | Pillar | Weight | (average) | Score | | | | | | | Strategic Alignment | 25% | | | | Process Improvement | 15% | | | | Architecture | 15% | | | | Payback | 25% | | | | Risk | 20% | | | | | | | | | Totals | 100% | | | ## Strategic Alignment 25% - Value Standard - Improve access to information - Increase security of information - Improve customer productivity - Support growth in department and community - Support timely, relevant deployment of new technologies #### Results - Clear, understandable decision making process - Top 12 IT projects - IT resources focused & aligned with strategy - Everyone is happier # Liza Lowery Massey The CIO Collaborative liza@ciocollaborative.com www.ciocollaborative.com 702-743-4634